

We're learning the Present Continuous!

What is she doing?

She / read / book

- She is reading the book.

- She's reading a book.

What is he doing?

He / listen /
music

- He is listening to music.

- He's listening to music.

What are they doing?

They / study

- They are studying.
- They're studying.

What are they doing?

They / work

- They are working.
- They're working.

What are they doing?

They / learn /
English

- They are learning English.

- They're learning English.

What are we doing?

We / smile

- We're smiling!

What am I doing?

I / type

- I'm typing.

What are you doing?

**You / behave
badly**

- You're behaving badly!

Form

Positive (+)

Subject + auxiliary (be) + verb +
ing

I am = I'm walking.

You are = You're reading.

He/She/It is = He's/She's/It's eating.

We are = We're laughing.

They are = They're shouting.

Form

Negative (-)

Subject + auxiliary (be) + **not** + verb

+ **ing**

I'm looking.

You're **no** playing.

He's/She's/It's **t** talking.

We're jumping.

They're climbing.

Form

Interrogative (?)

Auxiliary (be) + subject + verb + **ing** +

?

Am I dream**ing**?

Are you sleep**ing** ?

Is he/she/it fall**ing**?

Are we fly**ing**?

Are they drink**ing**?

Rules

Some verbs drop
the last -e:

Eg

write ⇒ writing

take ⇒ taking

bake ⇒ baking

dance ⇒ dancing

but see ⇒ seeing

Some verbs double
the last letter:

Eg

sit ⇒ sitting

swim ⇒ swimming

travel ⇒ travelling

get ⇒ getting

but open ⇒ opening

Rules

Verbs ending in
-ie,
drop the **-ie** + **-y** +
ing

eg

- **lie** ⇒ **lying**
- **die** ⇒ **dying**

The verb 'be' is only used in the continuous to describe temporary behaviour.

eg

- He's being naughty
- She's being good.
- He's being an idiot

Short questions & answers:

cry

Is the baby crying?
Yes he is.
He's crying.

cook

Are the boys doing their homework?

Yes they are!

Is the man cooking?
No, he isn't.
He's playing the violin.

pla

y

When?

1. A short activity, happening right now:

We're just looking!

When?

2. A temporary (not usual) situation:

I usually drive
to work
but this week
I'm walking.

When?

3. A change or action we're in the middle of:

I'm
getting a
cold!

When?

4. A future arrangement:

Sorry, got to go –.
I'm meeting someone
in half an hour.

Making future arrangements:

Are you free on Saturday?

www.shutterstock.com - 48396232

Sorry / work
Sorry / see /family
Sorry / go / cinema /
girlfriend

Sorry, I'm working.
Sorry, I'm seeing my family.
Sorry, I'm going to the cinema
with my girlfriend.

Exceptions:

- Some verbs aren't usually used in the present continuous:
 - **Feelings** (hate, like, love, prefer, want, (**BUT** 'wish') 'How are you feeling? I'm feeling happy')
 - **Mental states** (believe, feel, know, remember, mean, understand)
 - **Senses** (hear, see, sound, smell, taste)
 - **Also:** belong, include, contain

Think . . . Hav

- The verbs **have** and **think** have a different meaning in the **simple** and **continuous**.
 - I **think** that's good. (**opinion**)
 - Wait a minute, I'm **thinking**. (**activity happening now**)
 - I **have** a car. (**possession**)
 - I'm **having** lunch. (**activity happening now**)

**and now
we're
saying
'good-bye'!**

